CONTRACT STATEMENT AND THE PROPERTY OF THE PARTY P MICROCOPY RESOLUTION TEST CHAR1 JIREAL CONTAINDARDS 1963 A OTIC FILE COPY ALTERNATE/MODIFIED BINDERS FOR AIRFIELD PAVEMENTS bу Dr A F Stock Department of Civil Engineering The University of Dundee > DTIC ELECTE MAR 2 5 1988 Contract No DAJA45-86-C-0043 First Periodic Report August - October 1986 SECOND PERIODIC REPORT Thind Periodic Report JAN 1988 The research reported in this document has been made possible through the support and sponsorship of the US Government through its European Research Office of the US Army. This report is intended only for the internal management of the Contractor and the US Government 88 8 26 035 86 2 20 | SECONITY CENSIFICATION OF THIS PART (MANY DATA ENTATE) | ` | | | | |--|---|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | FIRST PERIODIC REPORT ADAP 278 | 3 RECIPIENT'S CATALOG NUMBER | | | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | | | ALTERNATE/MODIFIED BINDERS FOR | INTERIM AUGUST - OCTOBER 1986 | | | | | AIRFIELD PAVEMENTS | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | 7. AUTHOR(e) | B. CONTRACT OR GRANT NUMBER(a) | | | | | Dr A F STOCK | DAJA45-86-C-0043 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | DEPARTMENT OF CIVIL ENGINEERING THE UNIVERSITY (Scarling) | R&D 5499-EN-01 | | | | | DUNDEE DDI 4HN | ROD SASS EN O. | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12 REPORT DATE | | | | | US ARMY RESEARCH , DEVELOPMENT AND
STANDARDIZATION GROUP - UK | November 1986 | | | | | STANDARDIZATION GROUP CA | 13. NUMBER OF PAGES | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | | | | | | | | 156. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | 18. DISTRIBUTION STATEMENT (of this Report) | | 17. DISTRIBUTION STATEMENT (at the abetract entered in Block 20, if different fre | en Report) | | | | | | | | | | | | · | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, | | | | | | ADDITIVES, MODIFIERS, ASPHALT, SUPPLIERS, COST | | | | | | ADDITIVES, MODIFIERS, ASPRALI, SUPELIERS, COST | | | | | | | | | | | | | | | | | | 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | The report identifies and classifies all the add have been identified to date. It also includes and where data is available costs. | itives for asphalt which
a note of the suppliers | | | | | " | | | | | | (| | | | | Two tasks associated with the project have been completed to date. The first task was to develop a classification system for the modifiers so that they may be grouped for further study. This system is shown in Table 1. The second task has identified modifiers currently available, to classify them and to obtain some information relating to their characteristics, how they may be used and cost. This data is presented in tabular form in Table 2. The tasks currently being addressed are as follows. - The development of an evaluation procedure for laboratory studies of modifiers. The procedure will be directed towards meeting the performance requirements of reduced permanent deformation under high pressure tyres. - 2. The preparation of 'fact sheets' on the followsing modifiers: Polybilt Escorene Novophalt Novolastic 3M-Asphadur Olxobit Solar-Lagugel Accerex Europrene Bitulastic Reclaimed rubber Synthetic latex Neoflex Ralumac Seal gum Neolastic Trinidad Lake Asphalt # TABLE 1 # PROPOSED CLASSIFICATION FILLERS/EXTENDERS (dust, lime, portland cement, carbon black. sulfur, lignin) **RUBBERS** (natural and synthetic latex (styrene butadiene), block copolymer (styrene- butadiene-styrene), reclaimed rubber) **PLASTICS** (polyethylene, polypropylene, ethlylene- vinyl-acelate, polyvinylchloride) COMBINATIONS OF ABOVE FIBRES (asbestos, rock wool, polypropylene, polyester) OXIDANTS THE REPORT OF THE PARTY (manganese, mineral salts) **ANTIOXIDANTS** (lead compounds, carbon, calcium salts) **HYDROCARBONS** ANTISTRIP MATERIALS SECURITY CLASS: FICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | THIRD PERIODIC REPORT | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED INTERIM | | ALTERNATE/MODIFIED BINDERS FOR AIRFIELD PAVEMENT | INTERIA | | | 5. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | S. CONTRACT OR GRANT NUMBER(4) | | DR A F STOCK | DAJA45-86-C-0043 | | | 1 | | DEPARTMENT OF CIVIL ENGINEERING | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | THE UNIVERSITY | R & D 5499-EN-01 | | DUNDEE DD1 4HN | A 6 5 6 4 5 2 5 4 5 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | US ARMY RESEARCH, DEVELOPMENT AND | 12. REPORT DATE | | STANDARDIZATION GROUP - UK | JANUARY 1988 13. HUMBER OF PAGES | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillorent tree Controlling Office) | 18. SECURITY CLASS. (of this report) | | | 1 | | | ISA. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | • | 1 | | | 1 | | | 3 | | | | | 17. DISTRIBUTION STATEMENT (of the sheltest intered in Block 29, if different in | oth Report) | | | | | | · | | 18. SUPPLEMENTARY NOTES | | | | -1 | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number | " | | | | | | | | | | | 20. ABSTRACT (Cantinus on reverse side if necessary and identify by block number, | ; | | William State Of the FOLL | OUTHG MODIFIERS:- SEALGUM. | | TOTAL BOODENS BY TOTAL NATIVAL ASPHA | LT CARIFLEX NEULASIIC. | | NEGET BY AND NOVOPHALT. A PROCEDURE FOR SUCCESS | FULLY SCREENING MODIFIERS IS | | PROPOSED. | 1 | | | 1 | | 17. DISTRIBUTION STATEMENT (of the abetract mitered in Block 28, if different from the supplementary notes 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Cantinuo en reverse side (I necessary and identity by block number | OWING MODIFIERS: - SEALGUM, | DD FORM 1473 A EDITION OF 1 NOV 65 IS GESOLETE # ALTERATIVE MODIFIED BINDERS FOR AIRFIELD PAVEMENTS by Dr A F Stock Department of Civil Engineering The University of Dundee Contract No. DAJA45-86-C-0043 Third Periodic Report January 1988 The research reported in this document has been made possible through the support and sponsorship of the US Government through its European Research office of the US Army. This report is intended only for the internal contractor and the US Covernment. #### Introduction 2 W ... THE TOTAL STATE OF THE PROPERTY PROPERT This report summarizes briefly the conclusions reached in a study of the effect of vectored thrust on asphalt pavement surface, and the analysis of data from a study of asphalt modifiers. An indication of the work still in progress is also provided. It should be noted that details of the methods used and the justifications for these are not presented in this report. This information will be provided in full in the final report which is currently in preparation. Finally an additional Fact Sheet is provided for the product.Olexobit. ### An Investigation of the Effects of Vectored Thrust On the basis of a 'worst case' analysis, which assumed that thrust would be directed at the pavement surface for 10 minutes and that the pavement would be required to support the full weight of the aircraft, calculation showed that the number of coverages for a pavement subjected to vectored thrust was reduced to 9131 from 16,990 for the pavement not subjected to vectored thrust. Review of studies by the Corps of Engineers of the erosion caused by jet blast indicates that there is a definite possibility that the operation of vectored thrust aircraft will cause additional damage to the surface of asphalt pavements. #### Preliminary Analysis of Creep Data In order to accomplish a preliminary analysis of the creep data the raw data supplied has been transformed so that the variation of the ratio of constant stress to applied strain in a specimen, ie its creep stiffness, as a function of the stiffness of the asphalt cement in the specimen can be examined. At this stage it is not possible to rank the additives in terms of their ability to modify the creep behaviour of the mix. This is because the mix design for each additive is as based upon the Corps of Engineers 4% void content criteria. Thus mixes with different additives have different binder contents. In this context 'binder' is defined as the base asphalt cement (AC20) plus the additive, with the exception of additives E, F and O. Thus not only does the binder content vary, but the quantity of AC20 in each mix also varies. Since changing the AC20 content of a mix will change its creep characteristics, before the effects of modifier addition are considered, the preliminary analysis is on the basis of the mixes as a whole. Thus the ranking of a given mix could be due solely to the change in AC20 content. Two parameters have been chosen for ranking the mixes. The first is the stiffness of each mix at a bitumen stiffness of 0.145 psi. The second is the shape of the Log S mix. - Log S bit plot determined from a linear regression. The desirable properties are a high S mix and a small or flat shape. Table 1 gives the ranking of the mixes and also the value of the relevant parameter. It
should be noted that the ranking by shape of the data plot is different to the ranking by level. That is some of the lines which represent the data will cross. TABLE 1. MIX RANKING | Ranking by Mix Stiffness | Ranking by Shape of S mix & S bit | |--------------------------|-----------------------------------| | | | | Mix
Code | Stiffness | Mix
Code | Shape | |-------------|-----------|-------------|---------| | P | 135969 | L | .1125 | | С | 80494 | I | .1490 | | D | 70970 | F | .1582 | | K | 66706 | D | .1658 · | | L | 62272 | В. | .1787 | | I | 60549 | J | .2017 | | E | 57520 | K | .2035 | | H | 51607 | Н | .2038 | | F | 50895 | E | .2058 | | G | 48054 | P | .2110 | | J | 47889 | C | .2234 | | В | 43812 | A | .2474 | | A | 42741 | G | .2640 | | 0 | 33626 | 0 | .2657 | | | | | | This indicates that a true comparison between the mixes can only be produced for specific conditions. At this preliminary stage the more reliable ranking in the one obtained from the level of the curves, ie the Mix Stiffness at a bitumen stiffness of 0.145psi. The shape of the plot has been obtained from a linear regression of the Log (S mix) -Log (S bit) data. Inspection of the data indicates that for some mixes a curve would provide a much more satisfactory approximation. #### Work in Progress Further effort is being applied to the analysis of the creep data as follows. 1) Curve fitting techniques are being applied to the S mix - S bit data to find a relationship which represents, more closely, the true form of the data. This will permit a more reliable comparison of the differences between the mixes and better identification of areas where both improved or reduced performance can be expected. PERSONAL INCOME. INVESTIGATION INCOME. - 2) Inspection of the data suggests that some additives modify the behaviour of the mix so that it is no longer a thermo-rheologically simple material. The creep data obtained at 77°F and 104°F are being analysed independently in an attempt to both quantify this effect and to assess its significance with respect to mix deformation. - 3) The method of computing permanent deformation in a flexible pavement, as described by the Shell Pavement Design manual is being used to quantify the differences between the mixes. - 4) Attempts are being made to develop a technique for adjustment of the data to a common asphalt cement content so that the effect of the additive can be separated from the effect of changes in binder and/or asphalt cement content. ie so that the additives rather than the mixes can be ranked. - 5) The rebound data is being analysed. #### FACT SHEET MATERIAL Olexobit SUPPLIER Deutch B.P. (British petroleum, GERMANY) #### DESCRIPTION Olexobit is a blend of asphalt cement and a polymer based on an Ethyl-Propo-Diene monomer (E.P.D.M.). It is supplied as a ready made binder, and may be described, generically, as a rubberised asphalt. The quantity of additive in the bitumen is regarded as proprietary information by the supplier. #### USES (AS RECOMMENDED BY THE PRODUCER) As the binder for high grade paving applications in West Germany. It's most common use is a binder in Gussasphalt mixes which are subject to heavy traffic. Alternative formulations of Olexobit are also produced for roofing applications and for emulsification for use in surface treatments. #### HANDLING AND MIXING No detailed information is available, but it is probable that Olexobit is handled in a manner which is similar to conventional materials. #### DISCUSSION AND RECOMMENDATION Olexobit has been in use in Germany since about 1970 and since it is still in use it would appear to be reasonable to assume that it is successful. However its use does not appear to have spread into other European countries, let alone into other continents. It has been used in comparative trials in the United Kingdom. These trials have been based on Hot Rolled Asphalt, the mix most commonly used for surfacing heavily trafficked roads in the United Kingdom. As yet no results are available. #### SUMMARY The manufacturers do not attempt to give this product a high profile. However the fact that it is still in use some 18 years after its initial introduction supports a view that it provides the type of service required from it. TABLE 2 | - 1 | Advantages | Trade Name Advantages | | Trade Name | |-------|--|---|---|---| | S E E | Skid resistance, Graded particles partially fatigue, S.A.M.* replace aggregate. Added mixing and increase time | Plus Ride Skid resistance, Grareplus Ride, S.A.M.* rep mix mix | Skid resistance,
fatigue, S.A.M.* | Plus Ride Skid resistance,
nd fatigue, S.A.M.* | | ăõũ | Fatigue, reflective Granular additive for mix. cracking, stable at Added during mixing, time low void content, increase 6-90 sec. at 390°P. S.A.M. | Rosphalt Fatigue, reflective Gracking, stable at Addlow void content, inc. S.A.M. | Fatigue, reflective
cracking, stable at
low void content,
S.A.M. | Rosphalt Patigue, reflective cracking, stable at low void content, S.A.M. | | 3 6 | Added at mixer, bulk supply only. Mix at 325°F | Asphalt Ad
Rubber on | | Asphait
Rubber | | | Plexibility, adhesion Special blender required to
pre-mix rubber and asphalt
cement | Arm-R-Shield Flexibility, adhesion S
P | | Arm-R-Shield Flexibility, adhesion | | | Flexibility, adhesion Special blender required to pre-mix rubber and asphalt cement | Over-Flex Flexibility, adhesion S
P | Flexibility, adhesion | Flexibility, adhesion | | | Increased elasticity, Add at cyclone separator. decreased temp. suscept. No change to mix time at 200-300°F | Ą | Increased elasticity,
decreased temp. suscept. | Neoprene Increased elasticity,
decreased temp, suscept. | | | Increased elasticity, Add to asphalt cement, 6 sec. decreased temp. suscept before mixing. Mix above 285°F | (Pliopave) Increased elasticity, Adecreased temp. suscept. | | (Pliopave) | | | Increased elasticity Add to asphalt cement, 6 sec. decreased temp. suscept.before mixing. Mix above 285°F | Ultrapave Increased elasticity decreased temp. suscept. | Increased elasticity
decreased temp. suscept. | Ultrapave Increased elasticity
decreased temp. suscept. | (sheet 2 of SONONO DODODO MESSESSI PODDODESTINOSONO TOTOSONO ESSONOS TRESSONOS ESSONOS TRESSONOS TOTOS ES : | | | | | | | | Cost | |----------|---|---|-----------------------------|---|--|-----------------|------------------| | Careonry | Type | Producer | Trade Name | Advantages | Process (| (Z Total) | Per Ton
(Raw) | | Rubber | Synthetic Latex | Firestone | Duradene 710 | Duradene 710 Low temperature
cracking | | 2-5% | 1400 | | Rubber | Synthetic Latex | Polysar
(Chattanooga,
Tennessee) | Latex 275 | Increased elasticity
decreased temp.suscept. | Add to mixing plant mix above 250°F for 8-10 sec.above conventional | . 2/3 gal | | | Rubber | Synthetic Latex (S.B.R.) | Dow Chemical | Downright
HML 100L | Increased elasticity, decreased temp. suscept. | Increased elasticity, Add to mixing plant mix above decreased temp, suscept, above $295^{\circ F}$ for normal time | 1 2/3 gal | | | Rubber | Synthetic
(S.B.R.) | | Texcrete | Increased elasticity decreased temp.suscept. | | | | | Rubber | S.B.B. | American Petrofina Finaprene
Marketing, Inc. | Finaprene | | Uses Goodyear polymer | | | | Rubber | Natural Latex | | Neoflex | Adhesion | Asphalt-latex emulsion
requiring special storage | | | | Rubber | Natural Latex | Raschig Co'
(Richmond, Va.) | Ralumac | Cohesion, temperature
suscept, rapid set | Asphalt-latex emulsion
requiring special storage | | | | Ruther | Natural Latex | | Sealgum | Cohesion, temperature suscept, rapid set | Asphalt-latex emulsion
requiring special storage | | | | Rubber | Block Copolymer
(Styrene-
butadiaene
styrene - S.B.S.) | Shell Oil | Kraton
Coriflex
Ionol | Flexibility, deformation, temp. suscept. | Blend with asphalt cement
prior to mixing at 375°F | s | 0761 | | | | Neolastic | | | | | | | Rubber | Block (?)
Copolymer
(S.B.S.) | Elf Aquitane | Styrelf | Flaxibility, deformation, temp. suscept. | Replaces a proportion of asphalt cement mix at 2750-300°P | Say 3% of total | 70-90 | | | | | | | | | | TABLE 2 - Contd A CONTRACTOR OF THE SECOND S | | | | | | | | Cost | 8t | |----------|------------------------|----------|------------|---|--|------------------|------------------|---------------| | Category | Туре | Producer | Trade Name | Advantages | Process | Dose (7 Total) | Per Ton
(Raw) | Per
(Ton | | Rubber | Rubber Block Copolymer | DuPont | Elvax | Flexibility, deformation, Pre-blend with asphalt temp. suscept. in low shear vessel. Mix at 275-350°F | Pre-blend with asphalt cement by dissolving in low shear vessel. Mix at 275-350 ⁹ F | 3-5% of
total | 1620 | -9.8 % | | | | | Cariflex | | ٠. | | | | | | | | Europrene | <i>?</i> . | | | | | | | | | Bitulastic | | | | | | | | | | Carbit | | | | | | | | | | Mediflex | | | | | | | | | | Aspahapol | | | | • | | | | | | Finpave | | | | - | | | | | | | | | | ~ | | | : 7 | | | | į | 1 | COST |
------------------|--|------------------------------|------------------------------|---|--|----------------|------------------| | Category | Туре | Producer | Trade Name | Advantages | Process | Dose (Z Total) | Per Ton
(Raw) | | Elastic | Elastic Ethylene Vinyl-
Acetate (Eva) | Exxon
Esso
DuPont | Polybilt
Scorene
Elvax | Deformation resistance
temp.susceptibility | Add to asphalt cement
before mixing in special
blender. Mix at 275-300°F | varies | | | Alastic | flastic Polyethylene/
Polypropolene | | Novophalt | Stability, stiffness, deformation | High shear blending with asphalt cement. High compaction temp. | | | | Elastic | Elastic Polyethylene/
Polypropolene
Polyethylene | Lancushine
Tar Distillers | Novolastic
3M-Asphadur | Adhesion, flexibility | Low viscosity emulsion
rapid cure | | | | Plastic | Plastic Ethylene
Propylene | Olexobit | | Deformation, temp.
suscept. | Supplies blended with asphalt cement | | | | Plastic | Plastic Polyamide | Solar-Laglugel | | | | | | | | | Escorene | | | | | | | | | Accorex | | | Preblend with asphalt cement
in high shear mixer | 11 | 2000 | | E las tic | Functionalized
Polyolefin | | | | | | | | Elastic | Elastic Polyvinylchloride (PVC) | | | - . | | | | | | | Elvax | | | | | | enger of the | | | | | | | , | | | |----------|------------------------------|---|---------------------------------|--|---|---------------------|------------------------------|-----| | | | | | | 3 . | Dose | Per Ton | . E | | Category | у Туре | Producer | Trade Name | Advantages | Process | (4 10121) | (MPV) | 1 | | Oxidant | Oxidant Complex of Manganese | Lubrisol Develop-
ment Corp. (Ex
Chemkrete Tech-
nologies) | CTI 101
Chemkrete
CTI 102 | Stability, stiffness,
temp. susceptibility,
ageing resistant | Blended with asphalt cement before mixing soft until cured. Cure a function of void content | 2-4% of total | 2180 | 4 | | Oxidant | Oxidant Metalloamine | Morton Thiokol/
Carstab | Pave Bond | Moisture resistance, ageing rate | Pre blended | 0.5-1% | | | | Oxidant | Oxidant Metalloamine | | BA 2000 | Moisture resistance, ageing rate | Pre blended | 0.5-11 | | | | Oxidant | | Scanroad, Inc. | Kling-Beta | Moisture resistance, | Pre blended | 6 1bs/ton
(0.3Z) | 6 lbs/ton 800-1200
(0.3%) | | ... | | | | | | • | | Cost | |----------------|-----------------|---|---------------------|--|--|-------------------|------------------| | Category | Type | Producer | Trade Name | Advantages | Process . | Dose
(% Total) | Per Ton
(Raw) | | Fiber | Polyester | Dupont Kapejo | Bonifibers | Reinforcement, resilience, Added to aggregate prior reflective cracking to mixing at $300^\circ F$ | | .2538% | 2400 | | Figer
Figer | Polypropylene | Hercules
Chemical
Fibers | Fiber Paver
3010 | Reinforcement, resilience, reflective cracking | Reinforcement, resilience, Add to dry agg and mix for reflective cracking 10 sec. before adding binder or slurry seal. Hix below 2900F | 0.3% | 2600-3000 | | Fiber | Polypropylene | Forta Corp. | Fiber
ES-6 CR | · | Add bags to dry agg.
Add 45 sec. to mix time. | 0.05% | 11,000 | | Fiber | Steel | Mitchell Fibercon | Fibercon
Fibers | Increased stability,
tensile strength | Fibers introduced into the mix. | 1.25% | 009 | | Fiber | Asbestos | | | Reinforcement, reflective
cracking deflection | Added during mixing | | | | Fiber | Rockwool | | Inophi l | Reinforcement, reflective Added during mixing cracking deflection, ravelling | Added during mixing | | | | <i>7</i> ; | Natural organic | American Filler
and Abrasives,
Inc. | Kayocel | Improved performance in roof coating. | May require high shear mixing or pre-dispersion in a solvent system. Rapid dispersing fibre available. (Ka 690) | 1-2.5% | 320-540 | | Fiber | Glass | Owens/Corning | Road Glass | Reflective cracking | Special treatment of joints and cracks | | | gase to desc 224 18888888 22444444 | | i | | | | • | • | | ļ | |----------|---------------------|------------|----------------------|-------------------------------|----------------------------------|--------------------|---------|----------| | | | | | | | | Per Ton | - | | | ı | , | Trade Name | Advantages | Process | (X Total) | (Raw) | 5 | | Category | Type | rroancer | | | | | | | | Filler | Filler Carbon Black | Cabot Corp | Microfil 8
and 25 | Deformation | Add to asphalt before hot mixing | | | | | Filler | Limestone Dust | Several | Lime | Adhesion | Add during mixing 2750-350°F | 31 | | | | | (Hydrate) | | | | | *** | | | | Filler | Sulfur | Several | Sulfur | Asphalt cement
replacement | Add during mixing 2750-300°F | 10-50%
of total | | | | Filler | Portland Cement | | | | | | | | | | Lignin | | | | | | | | | | Mineral Fillers | | | | | | | | | | Baghouse Fines | | | | | | | | | | Fly Ash | | | | | | | | | | Hydrated Lime | | | | | | | | | • | Per Dose | (Ton of Mix | | |------|----------|-------------|---| | Cost | Per Ton | (Rav) | | | | | (% Total) | | | 1 | | Process. | • | | | | Advantages | | | | | Trade Name | | | | | Producer | | | | | Type | | bases processes additions occurred bloods processes within Trinidad Lake Asphalt Gilsonite 1/2 # ALTERNATE/MODIFIED BINDERS FOR AIRFIELD PAVEMENTS bу Dr A F Stock Department of Civil Engineering The University of Dundee Contract No. DAJA45-86-C-0043 Second Periodic Report The research reported in this document has been made possible through the support and sponsorship of the US Government through its European Research Office of the US Army. This port is intended only for the control management of the US Covernment. #### Task 1 It was indicated in report 1 that 'facts sheets' were under preparation for several modifiers. All possibly relevant computer data bases have been searched in relation to performing this task and sheets on the following modifiers have been prepared: Sealgum Polybilt) Escorene) One product with several trade names EVA Trinidad Natural Asphalt Cariflex European equivalent to Kraton Neolastic Neoflex Novophalt Some difficulty is currently being experienced with obtaining information on the other modifiers listed in report 1. The computer search has assisted in obtaining further information and it is anticipated that definitive comments will be presented and the fact sheets completed in the next report. Appendix A contains the facts sheets prepared to date. The Shell group of companies produce a range of block copolymers in both Europe and the USA. These polymers are sold under the trade name 'Cariflex' in the UK and 'Kraton' in the USA. When the products have the same reference number, e.g. 'Cariflex' TR1184 and 'Kraton' D1184, the polymers are identical. However the Company advises that there are some polymers produced in the USA which are not manufactured in Europe and vice versa. Hence it is necessary to obtain the full reference to the product in order to determine comparability between data obtained in Europe and the USA. # Task 2 Tables 1 and 2 contain a brief review of the tests used to characterize bituminous binders and asphalt mixes together with a comment upon their applicability to modified binders and mixes. #### Task 3 Procedure for screening modifiers A stepwise system has been adopted for evaluation of the modifiers. This procedure has been utilized to make the most efficient use of the resources available by progressively eliminating candidate modifiers from the study. This will permit the investigation to focus on the materials which are most likely to give the performance improvements required without having to undertake extensive test programs on modifiers with little promise. The following is a description of the process. Figure 1 is a diagrammatic representation of the program of mechanical tests which start with Step 3 of the process. Step 1. Development of a general classification system for modifiers. Table 1 shows the proposed classification system. It is possible to eliminate modifiers which fall into the following categories from the studies because their primary function is not to improve resistance to permanent deformation. The categories are: Antioxidants, Hydrocarbons (with one exception), Antistrip Materials. In addition combination of Fillers/Extenders, and/or Rubbers and/or Plastics were eliminated because there are an infinite number of possibilities in this group. The Hydrocarbon included is Trinidad Lake Asphalt, a naturally occurring material which has been blended with conventional asphalt cement to produce deformation resistant mixes. Step 2. Generation of a data base intended to include <u>all</u> the modifiers available in the following categories: Fillers/Extenders, Rubbers, Plastics, Fibers, Oxidants. The data base is being prepared in an abbreviated tabular form, and as a series of fact sheets to which a Bibliography of relevant literature should be attached. This data base should be used to make a preliminary selection of materials for further investigation. The following points should be considered when making choices. - 1) Selection of one modifier from a group of similar modifiers. - 2) Availability of data on the modifier from both laboratory studies and field trials. - 3) At least one modifier selected from each
group. - 4) Experience with modifiers, used to assess the probable potential of some candidates. - 5) Health hazards. Table 2 is a list of the modifiers suggested for initial study. #### Step 3. Initial Mechanical Tests The objective of this series of tests is to select 5-7 modifiers for further study from the list in Table 2. The various mechanical tests used on asphalt mixes and the rationale behind their selection for this study is discussed in Tables 3 and 4. The tests will be performed on mixes and will utilize crushed limestone, the standard aggregate used by the Materials Research Center, Waterways Experiment Station, with an aggregate grading as closely as possible to the center of the band permitted by the Corps of Engineers Specification. A preliminary study will establish the binder content for the aggregate and each combination of asphalt cement and additive. This binder content will be used in all tests performed during this phase of the investigation, and will be determined on the basis of the quantity required to produce a mix with 4% air voids. A single modifier content, the one recommended by the supplier, will be used for this part of the study, the objective being to reduce the number of modifiers from the 15 listed in Table 2 to between 5 and 7 for the next step. It should be noted that while AC-20 and AC-40 are included in the list they are not modifiers. Both are included as controls, the AC-20 to see what effect the modifiers have on the base asphalt and the AC-40 to determine if similar changes in performance can be achieved with a harder asphalt cement. The tests selected for step 3 are - 1) Penetration. - 2) Creep-Rebound at 25°C (77°F) and 40°C (104°F). - 3) Resilient Modulus at 40°C (104°F) 25°C (77°F) 4°C (39°F) and -15°C (0°F). - 4) Marshall Test at 60°C (140°F). - 5) Indirect tensile testing at 25°C (77°F) and 4°C (39°F) In order to economize on specimen preparation the specimens used for resilient modulus testing will also be used for the creep-rebound test. Nine specimens will be required for the creep test (3 tests each on a stack of 3 samples) 6 for the Resilient modulus (provides 6 of the 9 creep samples) 3 for Marshall and 3 for the indirect tensile test. The number of specimens to be prepared for test are as follows:- Specimens/modifier = 21 14 modifiers + 2 A.C. = 16 Total = 21×16 = 336 #### Step 4 SESSESTATION OF STREET, STREET, SESSESSES PRODUCED SESSESSES reservation of the content of the property of the content c Mix parameter study #### Objective To extend the data obtained in the previous series of screening tests on the most promising modifiers. Depending upon project constraints, 5 to 7 modifiers will be chosen. It is also recognized that this recommendation is tentative and may have to be modified in the light of experience. 1. Determine the amount of additive to add to the asphalt cement. Three values should be selected, one being equal to, one being greater than, and one being less than the value used in the previous test. This selection should be made to provide significant variation in additive content. In selecting these values, existing data on effect of variation should be considered, if available, as well as cost constraints and possible physical limitations on producing blends. - a. Mix these selected quantitites with the AC-20 as used in the previous test series. - b. Mix three quantities (optimum, high value, and low value) with the second supply of asphalt cement. - 2. Select binder contents for the test series. The requirement is to both change the binder content and to change the ratio of asphalt cement to modifier. This is most easily accomplished if the combination of asphalt cement and modifier is considered to be the binder. One binder content below optimum and one binder content above optimum, as determined by previous testing, should be selected for the original asphalt cement ±0.7 percent is suggested. These values should also be used, together with the optimum binder content, with the second asphalt cement. This leads to the following additive-asphalt cement-binder content combinations. #### Original AC-20 Lean of optimum binder content, low, "optimum" high additive content. Rich of optimum binder content, low, "optimum" high additive content. Optimum binder content, low, high additive content. (8 combinations) #### Second binder selected Lean of optimum binder content, low, "optimum" high additive content Rich of optimum binder content, low, "optimum" high additive content Optimum binder content, low, "optimum" high additive content. - 3. Run penetration tests at 77°F on each binder (i.e. asphalt cement type/asphalt cement/modifier blend). - 4. Run viscosity tests at 140°F, 225°F, and 275°F. - 5. Run standard ductility test. - Run standard thin film over test. - 7. Run the WES resiliency test. - 8. Make up 33 samples at each combination of asphalt/modifier and binder content, compacted in a gyratory machine using 200 psi, 1 degree angle, and 30 revolutions. Store at room temperature for at least 1 week but no more than 2 weeks. It will, therefore, be necessary to coordinate specimen production with testing. - 9. Run resilient modulus at 4 temperatures with 3 samples at each temperature. Temperatures are 0°F, 39°F, 77°F, and 104°F. Start at 0°F and conduct tests on the same 3 samples at all temperatures. These tests will require 3 of the 27 samples. - 10. Stack 3 samples on top of each other and run creep-rebound test at 77°F and 104°F. Three samples per test, 3 tests per temperature, 2 temperatures. These tests will require 18 of the 27 samples. - 11. Run indirect tensile test at 4 temperatures 0°F, 39°F, and 77°F. Three samples at each temperature. These tests will require six of the 27 samples. # Proposed Test Plan to Screen Alternate/Modified Binders Test plan for each of 16 materials: - 1. Determine optimum amount of additive to add to asphalt cement from manufacturer. Mix this with AC-20 from WES. - 2. Run penetration test at 77°F on modified binder. - 3. Perform mix design using limestone aggregate, 3/4 in. maximum size meeting Corps of Engineers' criteria. - 4. Compact samples in gyratory machine using 200 psi, 1 degree angle, and 30 revolutions. - 5. Select optimum binder content. Optimum binder content should be selected at 4 percent voids unless other properties are not satisfactory at this void content. In this case, the asphalt content should be modified so that all criteria are met. Determine Marshall stability at optimum binder content. - 6. Make up 27 samples at optimum asphalt content and let set at room temperature for at least 1 week but no more than 2 weeks. - 7. Run resilient modulus at 4 temperatures with 3 samples at each temperature. Temperatures are 0°F, 39°F, 77°F, and 104°F. Start at 0°F and conduct tests on the same 3 samples at all temperatures. Three samples to be prepared. - 8. Stack 3 samples on top of each other and run creep-rebound test at . 77°F and 104°F. Three samples per test, 3 tests per temperature, 2 temperatures. Eighteen samples to be prepared. - 9. Run indirect tensile test at 2 temperatures 39°F and 77°F. Three samples at each temperature. Six samples to be prepared. # Future Work - 1. A theoretical study to estimate the thermal effects of operation of vectored thrust aircraft from asphalt surfaced areas. - 2. Commence analysis of data derived from the test program. # TABLE 1 # PROPOSED CLASSIFICATION FILLERS/EXTENDERS (dust, lime, portland cement, carbon black. sulfur, lignin) RUBBERS (natural and synthetic latex (styrene butadiene), block copolymer (styrene- butadiene-styrene), reclaimed rubber) . **PLASTICS** (polyethylene, polypropylene, ethlylene- vinyl-acelate, polyvinylchloride) COMBINATIONS OF ABOVE FIBRES (asbestos, rock wool, polypropylene, polyester) OXIDANTS (manganese, mineral salts) ANTIOXIDANTS (lead compounds, carbon, calcium salts) **HYDROCARBONS** ANTISTRIP MATERIALS # Table 2 Modifier Selected for Study # Extenders/Fillers Sulfur Carbon black Lime # Rubber Reclaimed rubber S.B.R. (Polyser, Downwright or Ultrapave) S.B.S. (Block Copolymer, Kraton or Styr-Elf) Natural Latex (Neoprene) # Plastic E.V.A. Polyethylene High melt flow Low melt flow PolyVinyl Acetate # <u>Fibers</u> Hercules # Oxidants Chemkrete # Hydrocarbons Trinidad Lake Asphalt | | Test | Conventional Purpose | Applicability to Modified Asphalt | |-------------------------------|------------------------|---|--| | Penetration | ç | Measure of consistency.
Specification and quality
control test (ASTM D5-83). | Subject to error and excessive variability in non-homogeneous materials particularly if they contain agglomerations of an incompletely dissolved/dispersed additive. | | Softening Point | Point | Measure of tendancy to flow.
Specification. ASTM D36-84. | Will not function in non-homogeneous materials particularly if they contain agglomerations of an incompletely dissolved/dispersed additive. | | Viscosity (Efflux) | (Efflux) | Sabolt Furon (ASTM D88-81),
Engler (ASTM D1665-83),
characterize products
determine consistency. | Will not function if the liquid to be tested contains agglomerations larger than the orifice. Agglomerations may also disturb flow causing inconsisteny in replicate measurements. Empirical. | | Viscosity | Viscosity (Capilliary) | Kinematic (ASTM D2170-85),
Vacuum (ASTM D2171-85),
characterizes flow behavior.
Specification and uniformity
of supply. | There is evidence to indicate that some additives produce a non-newtonian fluid, thus invalidating the test. Problems can also be encountered due to the presence of
agglomerations of undissolved/undispersed additive. | | Viscosity (Cone and
Plate) | (Cone and | Measures viscosity of newtonian and non-newtonian fluids. | No reference to its use with modified asphalt in the literature. | | Viscosity | Viscosity (Brookfield) | Used for rubberized tar. | Has been used to control reclaimed rubber/asphalt cement blends. | STATES ASSESSED PRINCES PERSONAL PRINCESSES PASSESSES INCOMES INCOMES INCOMES PRINCES PRINCES PRINCES PRINCES Problems are likely with the preparation of very thin samples (e.g. $50\,\mathrm{mm}$). Suitable for newtonian and non-newtonian fluids. Viscosity (Sliding Plate) Table # Table 3 continued | Test | Conventional Purpose | Applicability to Modified Asphalt | |----------------------|--|---| | Ductility | Measures tensile properties specification. ASTM D113-85. | The presence of inclusions such as rubber creates stress concentration in the thread. This in turn leads to early and eratic fracture. | | Force-Ductility | Designed to overcome the problems associated with using the ductility test on rubber-asphalt. | Reported as being successful in characterizing rubber-asphalt blends. | | Fraass | Describes low temperature
fracture. Used in Canada
and much of Europe. | Could be of considerable use in evaluating low temperature fracture of modified asphalts. Difficulties have been reported with respect to sample preparation. | | Adhesion (Soaking) | Quick field test for the effect of water on bitu-minous-coated aggregate. | Would appear to have merit in relation to testing modified binders. | | Adhesion (Tray Test) | To test for adhesion between binder and chips sprinkled onto the surface. | Designed specifically for Polymer modified binders. | | Flash Point | To test for combustability of binders. | Has merit with respect to testing blends with additives which could increase the fire risk. | | Oven Test | Thin film oven (ASTM D1754-83),
Rolling thin film oven (ASTM-
D2872-85) California tilt. | Aging test on binders. One of these three tests is essential with respect to the assessment of modified asphalts. | | nued | |-------| | conti | | 6 | | Tabl | and the second of the second s | Test WES Recovery Test | Conventional Purpose
Research on modified asphalts. | Applicability to Modified Asphalt Modified ductility test designed to measure the recovery of a thread of pre-stretched asphalt. | |------------------------|--|--| | Schweyer Rheometer | Research on asphalt. | | | Tensile Test | ASTM (?) | | | Resiliency | | | | Torsional Recovery | | | | | | | | Test | Conventional Purpose | Applicability to Modified Asphalt | |--|--|---| | Marsha]] | Mix design, quality control
ASTM D1559-82, Mil Std 620A | Will provide a point of comparison between conventional and modified mixes. The empirical nature of the test prohibits prediction of mix performance. | | H
6
6 | Mix design, quality control
ASTM D1560-81. | Less popular than the Marshall test, but will provide a point of comparison with existing data. An empirical test. | | Compressive Strength (Unconfined) | Mix design, pavement design
ASTM D1075. | No particular difficulties are envisioned with this test. | | Resilient Modulus | Relative quality of mixes, pavement design, ASTM D4123-82. | No particular difficulties are envisioned with this test. | | Tensile Strength | Modification of resilient modulus test. | Could provide an indication of the effects of modifiers on the fracture of mixes | | Creep (Static Unconfined) | Mix design, pavement design. | Simple test to indicate susceptibility to deformation. Recovery should also be measured. | | Creep (Static Confined) | Research | Similar to unconfined test with confinement providing greater simulation of the stress conditions existing in a pavement. | | Creep (Dynamic Uncon-
fined) | Research | Will provide data concerning the deformation of the mix under loading simulative of moving traffic. | | Creep (Dynamic, Static
Confinement) | Research | Similar to the previous test with some refinement. | Table 4 | Test | Conventional Purpose | Applicability to Modified Asphalt | |---|---|--| | Creep (Dynamic plus
Dynamic Confinement) | Research | A complex test which is most simulative of pavement stress conditions for the purpose of comparing the deformation characteristics of mixes. | | Fatigue | Research, pavement design. | Necessary in order to assess the effects of modifiers on the resistance to repeated loading of asphalt mixes. | | Pedestal test | To measure the resistance to moisture damage. | Not widely used throughout the U.S.A. | | Lottman | To measure the resistance to moisture damage. | Probably the most popular test for moisture damage when used in its "short" form. | | Saturation (static) | To measure the resistance to moisture damage. | Regarded as under estimating moisture susceptability. | | Saturation (vacuum) | To measure the resistance. | Popular with the Corps of Engineers. | | Gyratory | Detection of flushing. | Apparently straight forward. | | | | | 10 | |--------|---------------------------------|--|---| | STEP 6 | FINAL DETAILED
INVESTIGATION | 5 Additives
1 Concentration
1 Asphalt content
1 Asphalt cement | Tests
Detailed Creep
Fatigue
Thermal cracking | | STEP 5 | SPECIAL PROBLEMS | Steps 3 and 4 will probably indicate some difficulties not envisaged when the programme was designed initially. These will be considered here. | Tests
As required | | STEP 4 | MIX PARAMETER STUDY | 5-7 Additives 3 Concentrations 3 Asphalt contents 3 Asphalt cements | Tests
As for Step 3 | | STEP 3 | INITIAL MECHANICAL
TESTING | 15 Additives 1 Concentration 1 Asphalt content 1 Asphalt cement | Tests Penetration Creep Rebound Resilient Modulus Marshall Indirect Tensile | Figure 1. Program of mechanical tests APPENDIX A Fact Sheets Sealgum #### SUPPLIER Pavement Technologies Inc 15042 NE 40th Street Suite 201 Redmond Washington 98052 Tel 206-883-6860 Telex 323680(PaveTech) #### DESCRIPTION CASE TEACHASTA I ACCORDE TO A SANCO TO SANCO TO A Sealgum is a cold laid, rough textured waterproof, latex modified binder-based micro-asphalt concrete. The binder is in the form of an emulsified latex-modified asphalt. The mix has a high filler content to maximize its waterproofing characteristics and minimize the risk of bleeding. ### USES (AS RECOMMENDED BY THE PRODUCER) It is recommended for use in Urban streets, in parking lots, industrial areas and school yards. It is also recommended for surfacing emergency stopping lanes and parking areas, and as a new wearing course on asphalt stabilized base courses. Surfacing of damp, compacted sand/gravel base courses is possible, after curing. Airfield runways and taxiways can be can be resurfaced with Sealgum and it is suitable for the maintenance of rural pavements under rapid, medium and high denisty traffic. #### HANDLING AND MIXING The material is proportioned mixed and placed directly onsite by a single batch or continuous machine. A special mechanical spreader is incorporated in the machine which can operate on pavements of any width. The machine is claimed to be capable of covering up to 25,000 sq yd of surface per working day. Light compaction is recommended if the newly treated surface is to receive some traffic. Sealgum sets rapidly and so a treated pavement can be reopened to traffic very quickly. ### DISCUSSION AND RECOMMENDATIONS Sealgum is offered as an alternative to surface treatment by slurry seal and by thin hot mix overlays. The advantages claimed over slurry seals are - - A) More durability; - B) Greater skid resistance; - C) Better levelling and finishing characterisitcs; - D) Thicker and more flexible surfacing; The advantages claimed over thin het mix overlays are - - A) Simplification of detailing in the region of joints with shoulders etc; - B) Localized treatment is possible eg. in wheel track ruts; - C) Improved adhesion to existing pavement surface; - D) Since only light compaction is required the risk of disruption to underground utilities is minimised; - E) The equipment can readily adjust to the variable cross section of old surfaces. #### SUMMARY Sealgum appears to be a mix based on the latex modified binder Neoflex produced by the same company for use in simple surface treatments. In describing the material Remillion(1) postulates that for materials used in thin layers cohesion rather than internal friction is primarily responsible for the performance of the mix. No data is currently available to verify the advantages claimed for the mix. No improvement in the resistance to permanent deformation have been claimed for this material, therefore it is not recommended for inclusion in this study. MATERIAL Polybilt, Escorene, EVA #### SUPPLIER/MANUFACTURER USA Exxon Oil Co UK Esso Chemical Ltd Arundel Towers Portland Terrace SOUTHAMPTON SO9
2GW England ### DESCRIPTION AND DESCRIPTION OF THE PROPERTY SECONDARY SECO Polybilt, which is also referred to in the literature as Ethylene Vinyl Acetate (EVA) is a thermoplastic copolymer of ethylene and vinyl acetate. It is supplied as small solid pellets which are sometimes described as 'tear drops'. PROPERTY ASSESSMENT RECESSORY RESERVED TO SOURCE BORNES ### USES (AS RECOMMENDED BY PRODUCER) An additive to hot asphalt mix to improve resistance to deformation, to improve poor aggregates, increase mix stiffness and improve workability. ## HANDLING AND MIXING EVA products are normally added to asphalt binder at a rate of 2-5% by weight. Good Homogenous blends can be obtained with low shear mixers of the following practice is adopted:- - 1. Mix at $160-180^{\circ}$ C (320-356°F) - 2. Add EVA progressively, not in one slug. - Use of a mixer which will create splash or that draws a vortex. (This is to negate the effect of EVA's low specific gravity). - 4. Circulate a blend which has been kept in hot static storage to eliminate concentration gradients which may farm with time. EVA can withstand temperatures up to 230°C (444°F) without degradation, but prolonged storage at temperatures above 200°C (392°F) is not recommended. Degradation leads to the formation of acetic acid, the vapour from which can be an irritant to the people who come into contact with it. The acid can also cause metal corrosion over prolonged periods. #### DISCUSSION AND RECOMMENDATIONS Most of the development of the use of EVA copolymers as additives in asphalt has taken place in Europe. Extensive laboratory studies carried out by the Transport and Road Research Laboratory (TRRL) in England have indicated that the copolymer reduces temperature susceptibility; increases resistance to deformation except at low temperatures and very short loading times; increases the elastic component of an imposed strain; does not have a detrimental effect on compaction; and can reduce the effects of ageing in an oven. EVA copolymers can be manufactured to a wide range of vinylacetate contents and molecular weights. An EVA containing 18% vinyl acetate with a melecular weight of about 16000 is a good compromise. However it is possible that EVA copolymers with different compositions may be advantageous for some applications. Limited field trials indicated that EVA modified mixes could be too soft to roll at conventional temperatures, but that this difficulty could be overcome by decreasing the rolling temperature. The TRRL judged the field experiment to be "extremely promising". ### SUMMARY ACCOUNT TO THE PROPERTY OF The manufacturers claims appear to be supported by the TRRL's laboratory studies. It is particularly relevant that the claim to improve resistance to permanent deformation is supported. It is recommended that this modifier be included in the study of Alternate/ Modified Binders for Airfield Pavement. Trinidad Natural Asphalt ### SUPPLIER/MANUFACTURER I J Dussek Wells (Trinidad Lake Asphalt) Ltd Tubs Hill House London Road Sevendaks Kent TN13 1BX England (0703) 460338 Dr Ing D Knobig Trinidad Asphalt Corporation of America One Stone Place Bronxville NY 10708 (914) 793 5100 (212) 324 2858 ### DESCRIPTION Trinidad Natural Asphalt, (TNA) sometimes called Trinidad Lake Asphalt is refined from the crude natural asphalt excavated from the lake located in Trinidad. In its crude form it is a complex emulsion of water, gas, bitumen and mineral and vegetable matter. The refined products, sometimes known as Epuré has the following composition and properties. | Bitumen Soluble in CS ₂ | 53~557 | |------------------------------------|--------| | Mineral Matter (Ash) | 36-37% | | Insoluble Organic matter | 8-117 | | Specific Gravity | 1.4 | | Softening Point | 94-97 | | Penetration | 1.5~4 | #### USES (AS RECOMMENDED BY THE PRODUCER) Use of TNA as an additive improves impermeability, resistance to deformation, skid resistance, fatigue and overall durability. STREETS TOWNSHIP SOLVERY ## HANDLING AND MIXING TNA is usually supplied in its refined form in disposable drums each weighing about 500 lbs (227 kg) although it is available fluxed to some standard road building viscosities. The first stage in using TNA is to heat it until it is sufficiently fluid to pump. After this it can be handled for blending and/or mixing as if it is a conventional asphalt cement. Robust and well maintained equipment is recommended as the high mineral content present in TNA can lead to accumulations and blockages in pipe work. The minerals can also accelerate wear particularly in pumps and bearings. TNA suppliers may recommend equipment on request. ### DISCUSSION AND RECOMMENDATIONS TNA has been in use in highway construction in England since 1840 and in North America since 1870. It has been used successfully to provide good and durable skid resistant characteristics in many heavily trafficked roads and has been included in specifications for surfacing materials on principal highways in Grea: Britain. TNA has also been used successfully in New York. New Jersey and Virginia on very heavily trafficked sections of highways where access for maintenance is very difficult. Whilst there is no quantitative data on resistance to permanent deformation it is reported that overlays made from mixes including TNA have not needed maintenance after 9 years of service, when conventional overlays have been replaced after 2 years. TNA blends have also been used for surfacing several major bridges in both the USA and the UK. Further reports of good performance under arduous traffic conditions have come from Hong Kong, Finland, Germany, Japan and Austria. Successful applications have been reported at several civil airports, notably La Guardia, Munich-Rein, Bremen, Copenhagen and Luxembourg, and at Pterdsfeld and Bremgarten military airfields. Claims for improved fatigue performance are based upon an unpublished consultants report from the University of Maryland. #### SUMMARY AND THE TRANSPORT OF THE PROPERTY PROPE TNA is a well established additive. Indeed it is so well established that it tends to be overlooked. There are many and strong claims for its efficiency in reducing deformation based on experience though little quantitative data to support these. It is recommended that this modifier be included in the study of Alternate/ Modified Binders for Airfield Pavements. Cariflex ### SUPPLIER Shell Elastomers Shell Centre LONDON ## DESCRIPTION Cariflex is described as a Thermoplastic Rubber (TR). The title is general and describes a family of block copolymers based on styrene and either butadiene or isoprene which are produced for a wide range of industrial applications as well as for use in blending with bitumen. The products promoted for use in paving applications are as follows: Cariflex TR-1101 - A clear linear block copolymer based on styrene and butadiene, with a styrene content of 30% by mass, and a viscosity of 4.0 Pa.s measured on a 25% by mass solution in toluene at 25°C in a Brookfield viscometer. Cariflex TR-1184 - A clear branched block copolymer based on styrene and butadiene, with a styrene content of 30% by mass, and a visocsity of 20.0 Pa.s measured on a 25% by mass solution in toluene at 25°C in a Brookfield viscometer. Cariflex TR-KX71 - Similar to TR11184 but containing 50 phr of oil for the purpose of decreasing the mixing time. The oil content is 33.3% by weight of the total. The viscosity, measured as above is 2.3 Pa.s ## USES (AS RECOMMENDED BY THE PRODUCER) Blends of Cariflex and bitumen are recommended for a very wide range of uses in the paving industry. It is claimed that Cariflex will reduce permanent deformation, and increase fatigue life, characteristics which make it ideal for use in wearing courses and thin overlays. Improved durability and reduced post construction compaction suggest its use in porous friction course material. As a stress absorbing membrane it can absorb horizontal crack mouth movements of several millimeters, maintain elastic characteristics over a wide range of temperatures, adhere efficiently to the old surface, and placed successfully in thin layers. Surface treatments are enhanced by better initial chip retention and tensile properties and an extended range of use. The three Cariflex binders described above are usually supplied in pellet form. The pellets are bagged and supplied in quantities of approximately one tonne on a shrink film wrapped pallet. ### HANDLING AND MIXING The manufacturers of Cariflex indicate that the product does not present any unacceptable hazard when used in accordance with normal safe handling procedures adopted in the industry. The following specific recommendations are made by the supplier with regard during processing; - 1) Avoid inhalation of fumes and vapours from the hot rubber/compound. - 2) Prevent skin contact with hot rubber/compound surfaces. - Observe the safety regulations for the chemicals used in rubber processing. Care is necessary with regard to the selection of mixing equipment. The mixing temperature should not exceed 185°C and the blending time should be as short as possible consistent with their being time to dissolve the TR as completely as possible in the bitumen. Mixing is easiest if the pellets are preground into a fine powder. The modest shearing action of a paddle mixer may be adequate depending on the type of bitumen. Immersion mixers with serrated rotors and stators give the best results because of their high rotation speed and the cutting action of the teeth. Addition of Cariflex is usually recommended in quantities of 12-14% by mass of the total binder. #### DISCUSSION AND RECOMMENDATIONS Cariflex is claimed to improve nearly all aspects of the performance of bituminous paving mixes. There is a relatively large volume of supporting data derived from laboratory tests. However much of this work has been directed towards supporting the use of Cariflex as an additive in roofing mixes. To date no
information is available concerning the performance of blends in highway applications other than in surface treatments. It is believed that Cariflex is very similar to if not identical with the Shell USA additive Kraton. #### SUMMARY The manufacturers claims are based on relatively extensive laboratory studies. However the lack of data from full scale trials in highway mixes is not particularly encouraging. Since Kraton is being included in the study and is almost certainly similar to Cariflex it is recommended that Cariflex be excluded from the study. Neolastic #### SUPPLIER AND DECESSES CHARACTER TOWNS SERVING DECESSORY [CCCCcccc_p2/2/2/2/2/_p2/2/2/2/2/2/2/ppsys=55_p1/2/ Pavement Technologies Inc 15042 NE 40th Street Suite 201 Redmond Washington 98052 Tel 206-883-6860 Telex: 323680(PaveTech) ### DESCRIPTION Neolastic is a cationic thermoplastic co-polymer modified bitumen-based emulsion. It is supplied as a ready made liquid binder. # USES (AS RECOMMENDED BY THE PRODUCER) As the binder in single or double chip seal treatment on either flexible or rigid pavements carrying heavy traffic. Maintenance of primary and secondary road system pavements carrying medium or high densities of traffic. Preventative maintenance for heavily trafficked highways. ### HANDLING AND MIXING Neolastic, is handled in the same way as a conventional asphalt emulsion. It is applied by spraybar also in a manner which is largely conventional. In the European trials it was usually applied at a rate of spread of about 2kg/sqm though two trials at a rate of 1.6kg/sqm have been completed successfully. ### DISCUSSION AND RECOMMENDATIONS The particular advantages claimed for Neolastic are - A) It provides good immediate strength even when applied under adverse conditions. - B) It does not require that either the underlying surface or the chippings added subsequently be dry in order to obtain a successful treatment. - C) It does not penetrate the asphalt substrate and so will not contribute to any potential fatting problems. Several trials of Neolastic were carried out in Europe in 1980. They were recorded as performing satisfactorily in 1983. There is very little data in the literature relating to measurements of the performance of Neolastic under traffic. It is therefore impossible to be certain of its performance in a North American environment. ## SUMMARY CONTRACTOR CONTRACTOR STATEMENT PROCESSES The manufacturers claims are supported by a limited number of trials carried out in Europe. Whilst it is likely that it would function successfully in the USA a strong recommendation should await further successful data. Since Neolastic is designed for use in Chip Seal type applications it is not recommended for use in this study. Neoflex #### SUPPLIER Pavement Technologies Inc 15042 NE 40th Street Suite 201 Redmond Washington 98052 Tel 206-883-6860 Telex: 323680(PaveTech) ### DESCRIPTION Neoflex is a cationic latex modified bitumen-based emulsion. It is supplied as a ready made liquid binder. # USES (AS RECOMMENDED BY THE PRODUCER) As the binder in single surface treatments to restore skid resistance and drainage in Urban streets and on the pavements of primary and secondary road systems. As the binder in double surface treatments when a high degree of wear resistance and surface drainage is required. For example, accident black spots, heavily trafficked pavements. #### HANDLING AND MIXING Neoflex, is handled in the same way as a conventional asphalt emulsion. It is applied by spraybar also in a manner which is largely conventional. In the European trials it was usually applied at a rate of spread about 2kg/sqm though two trials at a rate of 1.6kg/sqm have been completed successfully. ## DISCUSSION AND RECOMMENDATIONS The particular advantages claimed for Neoflex are - A) It provides good immediate strength even when applied under adverse conditions. - B) It does not require that either the underlying surface or the chippings added subsequently be dry in order to obtain a successful treatment. - C) It does not penetrate the asphalt substrate and so will not contribute to any potential fatting problems. Several trials of Neoflex were carried out in Europe in 1980. They were recorded as performing satisfactorily in 1983. There is very little data in the literature relating to measurements of the performance of Neoflex under traffic. It is therefore impossible to be certain of its performance in a North American environment. # SUMMARY The manufacturers claims are supported by a limited number of trials carried out in Europe. Whilst it is likely that it would function successfully in the USA a strong recommendation should await further successful data. Since Neoflex is designed for use in Seal Coat type applications it is not recommended for use in this study. Novophalt #### SUPPLIER/MANUFACTURER Murray Jelling 21 Spring Hill Road Roslyn Hts NY 11577 516 621 0060 ## DESCRIPTION Novophalt is a pre-blended mixture of polyethelyne and asphalt cement. ### USES (AS RECOMMENDED BY THE PRODUCER) Improved resistance to deformation and increased stiffness. #### HANDLING AND MIXING The Novophalt process usually involves the addition of about 7% by weight of polyethelyne to asphalt cement. Because polyethelyne is not soluble in asphalt it is necessary to use a high sheer mixer to blend the two components. After prolonged storage the asphalt cement and polyethelyne will separate, the polyethelyne rising to the top. If the blend is stored at high temperature for a period of days, high shear mixing will be required to eliminate the separation. However continuous or frequent low shear mixing is sufficient to maintain a homogeneous blend. #### DISCUSSION AND RECOMMENDATIONS The Novophalt process was developed primarily as a means of disposing of waste polyethelyne, in Europe. The Transport and Road Research Laboratory (TRRL) in Great Britain have evaluated Novophalt in the laboratory, and to a limited extent, in the field. This program concluded that Novophalt "is capable of conferring substantial improvements in stiffness and resistance to permanent deformation", but also indicated that significantly increased control is probably necessary in order to achieve the improvements. Several full scale trials have been built in Europe, the earliest being constructed in 1977. The limited information available from these trials indicates that they are performing satisfactorily and show improved resistance to deformation. # SUMMARY CONTRACTOR SECURE CONTRACTOR CONT Novophalt appears to provide improved resistance to deformation, however it does require greater care in processing the conventional asphalt mixes. It is recommended that this modifier be included in the study of Alternate/ Modified Binders Airfield Pavements. END DATE FILMED DTIC July 88